Imaging the Boundary Between Earth and Space – The Global-scale Observations of the Limb and Disk (GOLD) Mission Richard Eastes (UCF/FSI) GOLD Mission PI William McClintock (CU/LASP) GOLD Mission Deputy-Pl ### The View from Geostationary Orbit GOLD will make unprecedented, near real-time images of upper atmosphere's response to forcing from above and below GOLD images the disk and limb from geostationary orbit Full disk images at 30-minute cadence ### The View from Geostationary Orbit GOLD images the disk and limb from geostationary orbit Full disk images at 30-minute cadence GOLD measures the composition and temperature of the thermosphere ### Weather in the Thermosphere-lonosphere ### Forcing from Above Science Question 1 (Q1). How do geomagnetic storms alter the temperature and composition structure of the thermosphere? Q2. What is the globalscale response of the thermosphere to solar extreme-ultraviolet variability? Q4. How does the nighttime equatorial ionosphere influence the formation and evolution of equatorial plasma density irregularities? Q3. How significant are the effects of atmospheric waves and tides propagating from below on thermospheric temperature structure? Forcing from Below ### The Thermosphere-Ionosphere System GOLD simultaneously images temperature and composition (O/N₂) in lower thermosphere, near 150 km, on the dayside disk On nightside disk GOLD images of N_{max} , peak electron density # **Baseline Science Requirements Traceable to Mission Science Objectives** | Baseline Science Requirements | Question | | |---|----------|--| | 1. GOLD shall make disk images of atomic oxygen (O) 135.6 nm emissions and molecular nitrogen (N_2) Lyman-Birge-Hopfield (LBH) emissions over a latitude range of $\pm 60^{\circ}$ and a longitude range of $\pm 70^{\circ}$ relative to spacecraft nadir. | Q1-Q4 | | | 2. GOLD shall construct, on the sunlit portion of the disk, images of: a. lower thermosphere temperature with a precision of 55 K with 60 minute cadence and spatial resolution of 250 km × 250 km (at nadir); and b. thermosphere column composition (O/N₂ radiance ratio) with a precision of 10% with 30 minute cadence and spatial resolution of 250 km × 250 km (at nadir). | Q1-Q3 | | | 3. GOLD shall construct, on the nighttime portion of the disk, images of Nmax F2, at the peak of the equatorial arcs, with a precision of 10% and a latitude resolution of 2°. | Q4 | | | 4. GOLD shall track ionospheric bubbles (depletions) within a single equatorial arc with a precision of 20% in brightness and a spatial resolution (at nadir) of 100 km in the longitudinal direction. | Q4 | | | 5. GOLD shall measure near-equatorial limb profiles of the N ₂ LBH emissions up to an altitude of approximately 350 km. | | | | 6. GOLD shall measure exospheric temperature (near-equatorial) with a precision of 40 K in the daytime. | Q1-Q2 | | | 7. GOLD shall measure O_2 line-of-sight column densities at an altitude of 160 km with a precision of 10% and a vertical resolution of 10 km in the nighttime and daytime by stellar occultation. | Q1-Q3 | | | 8. GOLD shall perform all of the above from geostationary orbit for two years. | Q1-Q4 | | ### **Baseline mission unchanged since Proposal** ### Forcing of the T-I System from Above ### Daily Average Power Values for Solar Cycles 21-23 Knipp et al, 2004 # **Geomagnetic Forcing of T-I System** How do geomagnetic storms impact Earth's space environment? Modeled changes in upper atmosphere during storm GOLD will discover how the upper atmosphere acts as a weather system ### **Forcing from Below** - Nighttime: evidence that geographic-locked atmospheric tides affect the ionosphere - Theory suggests tides cause 4 peaks in longitudinal morphology of the equatorial ionosphere Composite map of equatorial O⁺ recombination emission from IMAGE farultraviolet observations at constant local time [Immel et al., 2006] - Daytime: observed thermospheric temperatures & densities consistent with tidal influences from lower atmosphere - GOLD images temperatures at sufficient precision to observe tides Temperature differences between simulated GOLD observations of thermosphere with and without tides ## Forcing from Below During Typhoon WACCM Calculation of Gravity Waves at High Resolution (0.25° Spatial by 0.1 Scale Height) # With and Without Lower Atmosphere: ### **Typical iono-thermosphere model:** - Driven by Solar EUV and Geomagnetic Storms. - Global maps show little fine structure Ionosphere-thermosphere model coupled to the lower atmosphere: Global maps show structure relevant to - GPS accuracy and availability - HF Comm. The temperature structure from a stand-alone thermosphere ionosphere plasmasphere model (e.g., CTIPe) is similar to the MSIS empirical model. The Whole Atmosphere Model (WAM) drives variability from the chaotic lower atmosphere which introduces a whole spectrum of variability. # **Data Assimilation Challenge** - The Ionosphere-Thermosphere system is a strongly driven system - Order of magnitude electron density changes... - Driven by order of magnitude changes in solar EUV and Geomagnetic activity. - Occur on timescales of minutes. - Data assimilation is challenging - Adjusting ionospheric conditions to match observations does not work. The ionosphere returns to its original state in the next few time steps. - Not sure which DA scheme is best - a. Extended GSI/hybrid (3D EnVar) - b. Extended 4D hybrid (4D EnVar) - c. Separate Iono-Thermo ensemble Kalman Filter ### **GOLD Mission Instrument** Imaging Spectrograph: Two independent, identical channels imaging the limb and disk, and a single processor packaged in one housing • Wavelength range: 132 – 160 nm Detectors: Microchannel plate, 2-D crossed delay line anode ### **Resource Management** - Mass, Power and Data Rate - Assuming transfer to geostationary orbit using electric propulsion | Resource | СВЕ | MEV | ICD Stated
Value | Reserves | | Margin against ICD Stated Value | | |--------------------------|------|-------|---------------------|----------|------|---------------------------------|-------| | | | | | Value | % | Value | % | | Mass (Kg) | 33.3 | 36.4 | 42.0 | 3.2 | 9.5% | 5.5 | 15.2% | | Power (24 hr avg.) (W) | 51.3 | 61.6 | 75 | 10.3 | 20% | 13.4 | 22% | | Power (peak) (W) | 87.8 | 105.4 | 109 | 17.6 | 20% | 3.9 | 4% | | Power (survival) (W) | 28.7 | 34.4 | 50 | 5.74 | 20% | 15.6 | 45% | | Downlink Rate (Mbit/sec) | 6 | 6 | 6 | 0 | 0% | 0 | 0% | # **GOLD Project Leverages Team's**Prior Flight Experience Light Shade (MAVEN RS) 1-Shot Aperture Cover (LDEX, > SDO EVE) Scan Mechanism with Sun Visor, precision encoder (Messenger MASCS, MAVEN RS) Collimating Mirror (MAVEN RS) Kinematic Struts (MAVEN RS) Solar Safety Sensor (MAVEN RS) Telescope Slit Mech Aperture (SDO EVE, MAVEN RS) Grating Yaw Mechanism (MAVEN RS, SORCE SIM) HVPS (AIM CIPS, SOHO, MAVEN RS) XDL MCP Detector Assembly (SSULI, JUNO, ALICE) Detector Door (SORCE SIM, TSIS SIM) Electronics architecture (AIM CIPS, MAVEN RS) ### Ultraviolet Imaging from Geostationary Orbit COLD Simulated GOLD image of oxygen (135.6 nm) emissions **Simultaneously** images N₂ emissions on dayside **Emissions provide** key data for bubbles, satellite drag, and electron densities Provides data to advance predictions of assimilation models and of geomagnetic storm effects ### **Observations Overview** ### GOLD observes O 135.6 nm and N₂ Lyman-Birge-Hopfield (LBH) emissions ### O/N₂ composition from intensities T_{EXO} from limb profiles ### **GOLD's Observing Scenario and Data Products** - Full disk images and limb scans with 30 minute cadence - Dayside data products: Disk Temperature, Disk O/N₂, OI and N₂ emission brightness, $T_{\rm EXO}$, $Q_{\rm EUV}$ - Nightside products: Disk OI brightness, crest locations, N_{max} - Occultation measurements - Dayside and nightside products: O₂ density profile Logond ## **Concept for Observing Operations** | Lege | <u>iu</u> | Daily ivieasurements | | | | |------|------------------------|----------------------|-----------|--|--| | | • | Channel 1 | Channel 2 | | | | | Dayside Disk Image | 34 | 28 | | | | | Dayside Limb Scan | 26 | 22 | | | | | Stellar Occultation | 7 | 5 | | | | | Nightside Disk Imaging | 1 | 4 | | | **Observation Parameters** Entrance slit Start position Scan rate Step size Scan duration ### Nominal GOLD observing modes: - Full disk maps and limb scans with 30 minute cadence - HR: Dayside (Disk Temperature, Disk O/N₂, O and N₂ limb emission) - · LR: Nightside (Disk O emissions) - · HR both limbs for two hours centered on local noon - Switch between HR and LR at the terminator - O2 occultation measurements - OCC: Dayside and Nightside - Interrupt nominal disk scans (5% duty cycle) ### **GOLD Mission Space Segment** - Host Mission - Managed by SES - Host Accommodation will be on SES-14 - GEO commercial communications satellite at 47.5° W, owned and operated by SES - Host satellite is a Eurostar 3000 built by Airbus Defence & Space - GOLD Mission Instrument - Hosted Payload is an ultraviolet imager developed by UCF/LASP - 6 Mbit/s data down-link ### **GOLD Project Schedule** # **GOLD Mission Summary & Status** - Launches in 2017 for a two-year mission - Unprecedented, simultaneous imaging of composition and temperature - Able to separate changes in time from changes in location - Capability for continuous, near real-time data availability is inherent to the mission - Mission confirmed by NASA on March 5 ## **Other** ### Global-scale Observations of the Limb and Disk ### Imaging Spectrograph: Two independent, identical channels Wavelength range: 132 – 160 nm Detectors: Microchannel plate, 2-D crossed delay line anode **Launch:** Q4 2017 Hosted Payload on geostationary commercial satellite #### **Observations:** - Disk maps of neutral temperature - Disk maps of O/N₂ density ratio - Limb scans (for temperature) - Disk maps of peak electron density - Stellar occultations #### **Mission:** - Able to separate changes in time from changes in location - Capability for continuous, near realtime data availability is inherent to the mission - Confirmed by NASA on March 5